Part V # SUMMARY AND CONCLUSIONS "FOR THE FIRST TIME IN THE HISTORY OF FEDERAL DISASTER ASSISTANCE, MITIGATION - SUSTAINED ACTION TAKEN TO REDUCE OR ELIMINATE LONG-TERM RISK TO PEOPLE AND THEIR PROPERTY FROM HAZARDS AND THEIR EFFECTS - HAS BECOME THE CORNERSTONE OF EMERGENCY MANAGEMENT." FROM MITIGATION: CORNERSTONE FOR BUILDING SAFER COMMUNITIES, REPORT OF FEMA'S MITIGATION DIRECTORATE FOR FISCAL YEAR 1995. ### INTRODUCTION primary objective of this report is to provide reference information on what is known and what needs to be done in the area of hazard identification and risk assessment for natural and technological hazards in the United States. A vast amount of knowledge and information is available to characterize many natural and technological hazards, and yet its use may fall short in applications for risk assessment. One conclusion is that there is a significant need for Federal, State, local, and private entities to work together in applying a national model for risk assessment in order to better use and to prioritize the use of resources. Other significant conclusions include the need for individuals and entities involved in emergency management, risk assessment, and hazard mitigation to focus on the development and implementation of specific actions, including: - Consistent definitions, characterizations, and detailed information about natural and technological hazards that threaten various regions of the United States and its territories; - A model risk assessment methodology to assess the potential impacts and exposure of people, key resources, critical facilities, and infrastructure, and for that methodology to be applicable nationally; and - A uniform technique for quantifying risk and prioritizing the administration of mitigation programs and funding. # CHAPTER 31 # SUMMARY AND CONCLUSIONS ### **SUMMARY** Identification of hazards and assessment of risks affecting the United States and its territories are important steps in the process of reducing the impacts of disasters. These steps help lay the foundation for the judicious allocation of finite resources to support mitigation initiatives. HAZUS, The national risk assessment (loss estimation) methodology under development by FEMA in cooperation with the National Institute for Building Sciences, is intended to achieve this objective. Based on the hazard identification and risk assessment research and evaluation conducted for this report, the findings include: - Improvements are needed in the characterization of all hazards because there are inconsistencies in the amount and quality of data available for each hazard; - Hazards must be better defined because of inconsistencies in definitions used by Federal, State, and local government agencies and private-sector entities involved in evaluating and mitigating hazards; - A model methodology for risk assessment for all hazards should be established, and the level of sophistication associated with current methodologies should be enhanced; - A more uniform technique to quantify numerically the risk of each hazard, on an annual-percent-chance exceedance basis, should be developed to allow for a more equitable comparison of risks for multiple hazards: - The results of risk assessments should serve as the basis for the prioritized administration of mitigation programs and funding; and - Methods for evaluating the benefits and costs of mitigation programs should be enhanced to include quantitative and qualitative elements. ### CONCLUSIONS: NATURAL HAZARDS Many conclusions can be derived from the investigations and findings of other researchers and agencies. The most significant conclusions are listed below for each category of natural hazard. ### **ATMOSPHERIC** - Associated with the most severe natural catastrophes in U.S. history, hurricanes account for over 67 percent of insured property losses. Hurricane Andrew was the worst disaster in U.S. history, with over \$15.5 billion in insured losses and total damage of \$25 billion. - Hurricanes present one of the greatest potentials for substantial loss of life and property because an estimated 36 million people live in the coastal areas that are most exposed. The large influx of people to coastal areas over the past 30 years has resulted in thousands of residents unaware of the hurricane hazard and the flood risks of the coastal high hazard zone. The continued implementation of public education and awareness programs is worthwhile. - In the immediate shorefront area affected by tropical cyclones, relocation of exposed utility lines, water mains, sewer lines, and roadways has been effective in mitigating damage. Land-use controls and regulatory setback programs in coastal high hazard zones can be difficult because of intense development pressure and high property values. - The recent deployment of Doppler radar, wind profilers, and networks of automated surface observation systems across the United States will significantly improve understanding of strong winds and can be used to support a nationwide program for mitigating wind-related hazards. Continued modernization and improvement in weather warning systems and implementation of the NEXRAD systems have improved predictions of severe weather phenomena. - Knowledge about thunderstorms and lightning could be improved, and new research and monitoring are necessary for effective mitigation measures. - Increased development and other activities in avalanche hazard zones (including winter recreation activities, resort facilities, residences, highways, telecommunication lines, utilities, and mining) have increased the exposure of people and property to snow avalanches. ### **GEOLOGIC** - Current risk assessment methodologies for geologic hazards do not quantify or qualify the frequency of occurrence. An opportunity exists to create a strong national program for hazard identification, risk assessment, and mitigation activities for geologic hazards. - Geologic hazards generally occur infrequently or slowly over time. As a result, the resources and time expended to address them are not proportionate to the estimated annual damage. ### **HYDROLOGIC** - In addition to having an impact on traffic, power transmission, and the general population, severe lowpressure systems and winter coastal storms can cause flooding, erosion, and property loss. - The overwash component of storm surge from coastal storms can cause significant coastal erosion, loss of upland structures and recreational facilities, damage to infrastructure, degradation of water quality, interruption of lifelines and communication networks, injury, and loss of life. - The severe storms and fluctuating water levels of the Great Lakes have caused hundreds of millions of dollars of erosion and flood damage to shorelines and residential, recreational, and industrial facilities. Episodic events of high lake levels have increased bluff erosion rates and caused the collapse or submergence of structures and beaches. - Coastal erosion and shoreline change can be a function of multi-year erosion impacts, long-term climatic changes such as sea-level rise, or other natural or human-induced factors that reduce sediment influx, alter littoral processes, influence a shoreline retreat, and threaten large geographic areas and coastal floodplain development. - Widespread and damaging effects of short- and longterm coastal erosion have had the greatest impact on coastal communities in southern California, Texas, Florida, South Carolina, Maryland, New Jersey, and New York because of intense residential and commercial development. - National standards do not exist for defining the onset of drought because there are several types of drought and several indices that attempt to characterize them. Development of standards is further complicated by the fact that droughts occur gradually and are charac- - terized by intensity, duration, frequency, and spatial variability. - Even with adjustment for population and inflation, flood damage is increasing. Approximately 9.6 million U.S. households and property valued at \$390 billion are at risk from the 1-percent-annual-chance flood. - The National Flood Insurance Program has probably been the most dominant positive influence on floodplain management over the past 15 years. However, the majority of buildings exposed to identified flood hazards remain uninsured. ### SEISMIC - Although the literature indicates significant advancements have been made in most components of earthquake loss estimation, recent regional studies are similar in approach and methodology to studies performed in the 1970s. Application of earthquake loss estimation must be enhanced to match the development of available technology. - HAZUS, the FEMA/NIBS risk assessment (loss estimation) methodology currently under development provides a standard approach that is user-friendly and utilizes state-of-the-art models for frequency and damage analyses. - Programs coordinated by FEMA with support from the Building Seismic Safety Council and other agencies have been successful in adopting building codes and regulations to reduce seismic hazards to new and existing buildings. Cooperative programs are a good mechanism for obtaining input from all relevant public and private interests for developing and promulgating regulatory provisions to address earthquake hazard mitigation. - The processes and trends of recurrent tsunami wave hazards must be understood better before specific, effective mitigation measures can be implemented. The economic impacts of regulatory setback and development-control practices must be evaluated at the national, regional, and local levels. - Although tsunami events have not been declared disasters in the United States during the past 20 years, the risk to the Pacific Basin coastal zone warrants continued research and investigation. ### VOLCANIC - Losses resulting from eruptions can be reduced in several ways, including using information on past eruptive activity to define potential for and severity of future eruptions, establishing monitoring systems, and developing and implementing disaster preparedness and emergency evacuation plans. - Significant improvements have been made in technology for detecting, monitoring, and providing warnings of volcanic eruptions. - Improved methods are needed to track the movement of ash away from a volcano and to provide information to the airline industry on wind direction and speed around eruptive volcanoes and airborne ash. ### **WILDFIRES** - Wildfire mitigation in the urban/wildland interface is primarily the responsibility of homeowners who choose to live is this vulnerable area, and the city and county officials who are responsible for implementing and enforcing emergency management programs and land-use, building, and zoning regulations. - Historical statistics on the impact of wildfires, including resource and property losses, are available for specific large incidents. Reporting is incomplete, and national statistics are not compiled. Therefore, accurate assessments of the economic impact of wildfires cannot be made. - Most of the tools, data, and methodologies necessary for an accurate national assessment of the risk posed by wildfires are not yet in place. # CONCLUSIONS: TECHNOLOGICAL HAZARDS A study of technological hazards is an integral part of the multi-hazard approach to risk assessment. Numerous studies and reports identify and assess the risk of technological hazards. A variety of government agencies and private entities are actively involved in risk assessment and mitigation planning. This report intentionally focused on the link between natural hazards and technical hazards. Extensive discussion of hazard identification and risk assessment for technological hazards independent of natural hazards is beyond its scope. For technological hazards that are caused by natural hazards, it is clear that mitigation of natural hazards can minimize the impact of technological hazards. The mitigation procedures and recommendations discussed have important applications for reducing the risk of technological hazards. ### CONCLUSIONS: LOSS-REDUCTION OPPORTUNITIES Many mitigation opportunities are available to reduce losses from natural hazard events. Several categories of opportunities that have been or could be effective are summarized below. - Zoning as a form of land-use management and control can help regulate populations and residential, commercial, and industrial development in hazard-prone areas. It can be used to control building density, adjust the timing of development plans, and better define "allowable" development. As a first step, maps that identify high-hazard areas should be adopted and used to guide, restrict or limit development. Examples are Flood Insurance Rate Maps used to define floodplains and maps that restrict development in coastal areas. - Control or protective structures may be useful in protecting life and property in certain circumstances. Examples include levees and dams to control floods and structures to divert or control landslides and snow avalanches. - Building codes designed to improve construction, reinforcement, and anchoring of buildings and grading codes and practices may be effective in dealing with many hazards. A nationwide hazard-based code may help to ensure implementation of standards appropriate for hazard- and damage-resistant structures. Examples of progress in this area are the recommended provisions for seismic regulations for new and existing buildings that have been developed cooperatively by the Building Seismic Safety Council and FEMA, and land-use zoning measures in the Los Angeles area that reduce losses from land-slides. - Evacuation planning and preparedness programs are helpful in protecting residents in areas subject to imminent danger. Examples of effective programs can be found in areas exposed to tropical cyclones, storm surges, volcanic eruptions, and floods. In general, evacuation saves lives but does not result in significant damage reduction. - Warnings and forecasts are useful for alerting communities and citizens to an impending hazard event. Both real-time, and longer range forecasts should be provided. Warnings and forecasts are issued in preparation of possible evacuations and to prompt property protection measures. Examples include warnings for floods, debris flows, tropical cyclones, and volcanic eruptions. - Education and awareness efforts provide hazard information to the public in a non-technical manner to make them aware of the impacts of possible hazards. Informative publications are available for land subsidence, volcanic eruptions, earthquakes, floods, tropical cyclones, and coastal hazards. Information can include, but is not limited to, graphic depictions of hazard areas and evacuation routes, and simple, effective mitigation actions. - Research on hazard processes and model development are needed to understand hazards and their consequences. This approach has been successful for the development of improved rainfall-runoff models for predicting floods, research on inland wind field models for hurricanes and other tropical cyclones, interdisciplinary research on atmospheric-ocean interrelations, and understanding the processes leading up to volcanic eruptions and earthquakes. Dedicated hazard-specific research facilities could coordinate research efforts with academic institutions and international organizations. - Monitoring and data collection are necessary to support research, to provide affected communities and citizens with better warnings and forecasts, to understand hazards, and to develop loss reduction methodologies. Examples include the monitoring of coastal water levels, erosion rates, streamflow, and volcanic and seismic activity. - Buyout, relocation, and demolition of damaged or high risk structures have been effective in reducing exposure of buildings to some hazards, notably flooding, erosion, debris flows, and lava flows. - Modification of certain hazards may yield benefits. Examples of where people have successfully altered a hazard include detention of floodwaters, triggering snow avalanches, and excavation of expansive soils. - Relocation of utilities and transportation routes out of extremely high risk areas can be beneficial. Such measures have proven effective in eroding coastal areas and where above-ground utilities have been buried to reduce damage by high wind and severe winterstorms. - Hazard delineation and mapping are necessary for implementation of land-use controls, zoning, and regulatory setback programs which are effective in dealing with some hazards. Models to identify hazard areas need to be developed or tested to verify accuracy. Hazards that are mapped include floods, lava flows and ashfalls around active volcanoes, snow avalanche paths, earthquake risk zones, landslides, and land subsidence. - Insurance does not directly reduce physical losses associated with hazards. However, it provides some economic protection through pre-payment and distribution of losses among a wider population. The National Flood Insurance Program is the only program that provides nationwide coverage for flood hazards. Private insurance for other hazards may be available in selected regions, and some States are participating in high risk areas. - Legislation at all levels of government may be necessary to increase mitigation activity and to promote sound land-use and building practices in hazard-prone areas. Coordinated legislative efforts may support national approaches to the implementation of a model hazard identification and risk assessment methodology for all hazards. Examples that have created effective programs include the statutes for the NFIP and the Earthquake Hazards Reduction Act. - State, Regional and Federal coordination between and among various agencies and programs encourages loss-reduction opportunities. Specific recommendations have been made for drought mitigation and tropical cyclone evacuation, but other hazards could benefit from coordination as well. - Enhancement and integration of Federal programs by combination of resources merits consideration. FEMA and other Federal agencies can provide leadership to promote and improve hazard identification and risk assessment programs at the State and local levels. # ACRONYMS AND ABBREVIATIONS ### **ACRONYMS** **AFM** Acoustic Flow Monitor AIA American Institute for Architects ALDS Automatic Lightning Detection System AMOL Atlantic Meteorological and Oceanographic Laboratory **APA** American Planning Association ASCE American Society of Civil Engineers ASDSO Association of State Dam Safety Officials ASFPM Association of State Floodplain Managers ASOS Automated Surface Observing System ATC Applied Technology Council ATCF Automated Tropical Cyclone Forecast (system) BOCA Building Officials and Code Administrators **BSSC** Building Seismic Safety Council CEGS Code Effectiveness Grading Schedule (for buildings) CEIS Coastal Erosion Information System CERC Coastal Engineering Research Center CEI Composite Exposure Indicator CRS Community Rating System **CSEPP** Chemical Stockpile Emergency Preparedness Program CVI Coastal Vulnerability Index DEM Digital Elevation Model DFO Disaster Field Office DOD U.S. Department of Defense DOE U.S. Department of Energy DOI U.S. Department of the Interior DOT U.S. Department of Transportation **EAP** Emergency Action Plan EIS Emergency Information System EMI Emergency Management Institute EOC Emergency Operations Center EPA Effective Peak Acceleration **EPV** Effective Peak Velocity **EPIX** Emergency Preparedness Information Exchange **EPV** Effective Peak Velocity **EROS** Earth Resources Observation System **ESF** Emergency Support Function FEMA Federal Emergency Management Agency FEMIS Federal Emergency Management Information System **FERC** Federal Energy Regulatory Commission FGDC Federal Geodigital Data Committee FHWA Federal Highway Administration FIA Federal Insurance Administration FIDO Fire Incident Data Organization FIPS Federal Information Processing Standard (code) FRA Federal Railway Administration FRERP Federal Radiological Emergency Response Plan FRMAC Federal Radiological Monitoring and Assessment Center GAO General Accounting Office GIS Geographic Information System GOES Geostationary Operational Environmental Satellite GPS Global Positioning System **HAZMAT** Hazardous Material(s) **HCDN** Hydro-Climatic Data Network **HMGP** Hazard Mitigation Grant Program HMTAP Hazard Mitigation Technical Assistance Program IACWD Interagency Advisory Committee on Water Data ICBO International Conference of Building Officials ICMA International City/County Management Association ICODS Interagency Committee on Dam Safety ICOLD International Commission on Large Dams ICSSC Interagency Committee on Seismic Safety in Construction **IDNDR** International Decade for Natural Disaster Reduction IFSAR Interferometric Synthetic Aperture Radar IGIS Integrated Geographic Information System IILPR Insurance Institute for Property Loss Reduction IRC Insurance Research Council IWR Institute for Water Resources JTWC Joint Typhoon Warning Center **LIDAR** Light Detection and Ranging (system) LRM Loss-Reduction Measure MIS Management Information System MIT Massachusetts Institute of Technology MMI Modified Mercalli Intensity NAS National Academy of Sciences NASA National Aeronautic and Atmospheric Administration NBS National Bureau of Standards NCDC National Climatic Data Center NEHRP National Earthquake Hazard Reduction Program NEMA National Emergency Management Association NEP National Earthquake (Loss Reduction) Program NEPEC National Earthquake Prediction Evaluation Council NESEC New England State Emergency Consortium NESW National Earthquake Strategy Working (Group) **NEXRAD** Next Generation Radar (system) **NFDC** National Fire Data Center NFIC National Fire Information Council NFIP National Flood Insurance Program NFIRA National Flood Insurance Reform Act of 1994 NFPA National Fire Protection Association NFIRS National Fire Incident Reporting System NGDC National Geophysical Data Center NHC National Hurricane Center NHRAIC Natural Hazards Research and Applications Information Center NIBS National Institute of Building Sciences NIST National Institute for Standards and Technology NOAA National Oceanic and Atmospheric Administration NRC National Research Council or Nuclear Regulatory Commission NSF National Science Foundation **NSTC** National Science and Technology Council NTM National Technical Means NWS National Weather Service PESH Potential Earth Science Hazards (module) PGA Peak Ground Acceleration **PGD** Permanent Ground Deformation PGV Peak Ground Velocity PI Plasticity Index PMEL Pacific Marine Environmental Laboratory **PPA** Performance Partnership Agreement PRA Probabilistic Risk Assessment PTWC Pacific Tsunami Warning Center **RAWS** Remote Automatic Weather Station **RERP** Radiological Emergency Response Plan RSAM Real-time Seismic Amplitude Measurement (system) RSPA Research and Special Programs Administration (DOT) SAIC Science Applications International Corporation **SAR** Synthetic Aperture Radar SBCCI Southern Building Code Congress International SCS U.S. Soil Conservation Service SHMO State Hazard Mitigation Officer SLOSH Sea Lake and Overland Surge from Hurricane (model) SSAM Seismic Spectral Amplitude Measurement TVA Tennessee Valley Authority USACE U.S. Army Corps of Engineers USBR U.S. Bureau of Reclamation **USCOLD** United States Committee on Large Dams **USDA** U.S. Department of Agriculture USEPA U.S. Environmental Protection Agency **USFA** U.S. Fire Administration USFS U.S. Forest Service USGS U.S. Geological Survey **USWRC** U.S. Water Resources Council WERC Wind Engineering Research Center WES Waterways Experiment Station WIMS Weather Information Management System ### **ABBREVIATIONS** | Celsius | km ² | square kilometer/kilometers | |-------------------------------|--|--| | centimeter/centimeters | km³ | cubic kilometer/kilometers | | square centimeter/centimeters | Hz | Hertz | | cubic centimeter/centimeters | lb/ft ² | pounds per square foot | | Fahrenheit | m | meter/meters | | foot/feet | m/s | meters per second | | feet per second | m^2 | square meter/meters | | square foot/feet | m^3 | cubic meter/meters | | cubic foot/feet | mi | mile/miles | | hectare/hectares | mi ² | square mile/miles | | inch/inches | mi ³ | cubic mile/miles | | square inch/inches | mph | miles per hour | | cubic inch/inches | MW | megawatt | | kilometer/kilometers | MWe | megawatt electric | | kilometers per hour | P.L. | Public Law | | | centimeter/centimeters square centimeter/centimeters cubic centimeter/centimeters Fahrenheit foot/feet feet per second square foot/feet cubic foot/feet hectare/hectares inch/inches square inch/inches kilometer/kilometers | centimeter/centimeters square centimeter/centimeters tubic centimeter/centimeters Fahrenheit foot/feet feet per second square foot/feet cubic foot/feet hectare/hectares inch/inches square inch/inches kilometer/kilometers km³ m m m/s m² m³ mi mi mi mi mi MW MWe | # APPENDIX R # METRIC CONVERSION TABLE | LENGTH | 1 | |--------|---| |--------|---| ### **AREA** ### VOLUME OR CAPACITY OR 3.7854 1 ### SPEED OR VELOCITY ### PROVIDING COMMENTS ON ### MULTI-HAZARD IDENTIFICATION AND RISK ASSESSMENT, A CORNERSTONE OF THE NATIONAL MITIGATION STRATEGY July, 1997 The information in the report entitled *Multi-Hazard Identification and Risk Assessment, A Cornerstone of the National Mitigation Strategy*, is intended to serve as a baseline summary for natural and technological hazards. It is a reference document for use and enhancement by Federal, State, and local specialists and other users. The report is a living document. FEMA encourages all readers to contribute to its enhancement and expansion for subsequent editions. If you or your organization would like to share additional hazard-specific or general information, we request that you complete the reverse and submit this sheet (or similar information) along with your contributions to: Ms. Anne Flowers, Program Manager Mitigation Directorate Federal Emergency Management Agency 500 C Street, SW. Washington, DC 20472 FAX (202) 646-4596 anne.flowers@fema.gov ### OR Ms. Rebecca Quinn, Project Manager Michael Baker Jr., Inc. 3601 Eisenhower Avenue, Suite 600 Alexandria, Virginia 22304 FAX (703) 960-9125 rcquinn@mbakercorp.com You may contact Ms. Flowers at (202) 646-2748, or Ms. Quinn at (703) 317-6298 if you wish to discuss your comments and concerns. ### **COMMENT FORM** ## MULTI-HAZARD IDENTIFICATION AND RISK ASSESSMENT July, 1997 | PLE | ASE TELL US WHO YOU ARE | | | | | |-------------|---|--------------------------|--|----|--------| | You | Name and Title: | | | | | | Nan | ne of Organization You Represent: | | | | | | Mail | ing Address: | | | | | | Tele | phone Number (Optional): | | | | | | FAX | /Internet Number (Optional): | | | | | | Date | of Comments: | | | | | | Spec | ial Area of Interest or Expertise: | | | | | | | Information on a Specific Natural o | r Technologic | al Hazard(s). | | | | _
_
_ | Please Specify Hazard: General Information on Identifying Information To Assist in Developin Other. Please Specify: | g Risk Assess | ment Methodologie | es | | | _
_
 | General Information on Identifying Information To Assist in Developin | g Risk Assess | ment Methodologic | es | | | _
_
 | General Information on Identifying Information To Assist in Developin Other. Please Specify: | g Risk Assess | ment Methodologic | es | Digita | | □ □ □ PLE | General Information on Identifying Information To Assist in Developin Other. Please Specify: ASE DESCRIBE THE FORMAT O | g Risk Assess F YOUR INI | ment Methodologie | es | | | PLE | General Information on Identifying Information To Assist in Developin Other. Please Specify: ASE DESCRIBE THE FORMAT O Report, Paper, or Article | g Risk Assess F YOUR INI | ment Methodologie FORMATION: Hard Copy | es | Digita | PLEASE ATTACH ADDITIONAL PAGES AS NEEDED.